Clinical Analysis of Adverse Drug Reactions Karim Anton Calis, Pharm.D., M.P.H. National Institutes of Health March 6, 2008 ## **Objectives** - Define adverse drug reactions - * Discuss epidemiology and classification of ADRs - * Describe basic methods to detect, evaluate, and document ADRs #### **Definition** #### * WHO - response to a drug that is noxious and unintended and that occurs at doses used in humans for prophylaxis, diagnosis, or therapy of disease, or for the modification of physiologic function excludes therapeutic failures, overdose, drug abuse, noncompliance, and medication errors ## **Adverse Drug Events** Adapted from Bates et al. se Drug Event: ntable or unpredicted ation event---with harm ent ## **Epidemiology of ADRs** - substantial morbidity and mortality - estimates of incidence vary with study methods, population, and ADR definition - 4th to 6th leading cause of death among hospitalized patients* - 6.7% incidence of serious ADRs* - 0.3% to 7% of all hospital admissions - annual dollar costs in the billions - 30% to 60% are preventable *JAMA. 1998;279:1200-1205. - * Onset - * Severity - * Type #### **Onset of event:** - * Acute - within 60 minutes - * Sub-acute - 1 to 24 hours - * Latent - > 2 days ## **Classification - Severity** ## **Severity of reaction:** - * Mild - bothersome but requires no change in therapy - * Moderate - requires change in therapy, additional treatment, hospitalization - * Severe - disabling or life-threatening ## **Classification - Severity** #### **FDA Serious ADR:** - * Result in death - * Life-threatening - * Require hospitalization - * Prolong hospitalization - * Cause disability - * Cause congenital anomalies - * Require intervention to prevent permanent injury #### * Type A - extension of pharmacologic effect - often predictable and dose dependent - responsible for at least two-thirds of ADRs - e.g., propranolol and heart block, anticholinergics and dry mouth #### * Type B - idiosyncratic or immunologic reactions - rare and unpredictable - e.g., chloramphenicol and aplastic anemia #### * Type C - associated with long-term use - involves dose accumulation - e.g., phenacetin and interstitial nephritis or antimalarials and ocular toxicity #### * Type D - delayed effects (dose independent) - Carcinogenicity (e.g., immunosuppressants) - Teratogenicity (e.g., fetal hydantoin syndrome) - * Types of allergic reactions - Type I immediate, anaphylactic (IgE) - * e.g., anaphylaxis with penicillins - Type II cytotoxic antibody (IgG, IgM) - * e.g., methyldopa and hemolytic anemia - Type III serum sickness (IgG, IgM) - * antigen-antibody complex - * e.g., procainamide-induced lupus - Type IV delayed hypersensitivity (T cell) - * e.g., contact dermatitis ## **Classification - Type** ## Reportable * All significant or unusual adverse drug reactions as well as unanticipated or novel events that are suspected to be drug related ## **Classification - Type** #### Reportable - * Hypersensitivity - Life-threatening - Cause disability - Idiosyncratic - Secondary to Drug interactions - Unexpected detrimental effect - Drug intolerance - Any ADR with investigational drug #### **Common Causes of ADRs** - Antibiotics - Antineoplastics* - Anticoagulants - Cardiovascular drugs* - Hypoglycemics - Antihypertensives - NSAID/Analgesics - Diagnostic agents - CNS drugs* ^{*} account for 69% of fatal ADRs ## **Body Systems Commonly Involved** - Hematologic - CNS - Dermatologic/Allergic - Metabolic - Cardiovascular - Gastrointestinal - Renal/Genitourinary - Respiratory - Sensory #### **ADR Risk Factors** - * Age (children and elderly) - * Multiple medications - * Multiple co-morbid conditions - * Inappropriate medication prescribing, use, or monitoring - * End-organ dysfunction - * Altered physiology - * Prior history of ADRs - Extent (dose) and duration of exposure - * Genetic predisposition ## **ADR Frequency by Drug Use** May FE. Clin Pharmacol Ther 1977;22:322-8 #### **ADR Detection** - * Subjective report - patient complaint - * Objective report: - direct observation of event - abnormal findings - * physical exam - * laboratory test - * diagnostic procedure #### **ADR Detection** - * Medication order screening - abrupt medication discontinuation - abrupt dosage reduction - orders for "tracer" or "trigger" substances - orders for special tests or serum drug concentrations - * Spontaneous reporting - * Medication utilization review - Computerized screening - Chart review and concurrent audits #### **ADR Detection in Clinical Trials** #### * Methods - Standard laboratory tests - Diagnostic tests - Complete history and physical - Adverse drug event questionnaire - * Extensive checklist of symptoms categorized by body system - * Review-of-systems approach - * Qualitative and quantitative #### **ADR Detection in Clinical Trials** #### **Limitations:** - * exposure limited to few individuals - rare and unusual ADRs not detected - 3000 patients at risk are needed to detect ADR with incidence of 1/1000 with 95% certainty - * exposure is often short-term - latent ADRs missed - * external validity - may exclude children, elderly, women of child-bearing age; and patients with severe form of disease, multiple co-morbidities, and those taking multiple medications ## **Preliminary Assessment** - * Preliminary description of event: - Who, what, when, where, how? - Who is involved? - What is the most likely causative agent? - * Is this an exacerbation of a pre-existing condition? - * Alternative explanations / differential diagnosis - When did the event take place? - Where did the event occur? - How has the event been managed thus far? ## **Preliminary Assessment** - * Determination of urgency: - What is the patient's current clinical status? - How severe is the reaction? - * Appropriate triage: - Acute (ER, ICU, Poison Control) ## Detailed Description of Event PQRSTA Acronym ## **Detailed Description of Event** - * History of present illness - * Signs / Symptoms: PQRSTA - Provoking or palliative factors - Quality (character or intensity) - Response to treatment, Radiation, Reports in literature - <u>Severity</u> / extent, <u>Site</u> (location) - <u>Temporal relationship</u> (onset, duration, frequency) - Associated signs and symptoms #### **Pertinent Patient/Disease Factors** - * Demographics - age, race, ethnicity, gender, height, weight - * Medical history and physical exam - Concurrent conditions or special circumstances - * e.g., dehydration, autoimmune condition, HIV infection, pregnancy, dialysis, breast feeding - Recent procedures or surgeries and any resultant complications - * e.g., contrast material, radiation treatment, hypotension, shock, renal insufficiency #### **Pertinent Patient/Disease Factors** - * End-organ function - * Review of systems - * Laboratory tests and diagnostics - * Social history - tobacco, alcohol, substance abuse, physical activity, environmental or occupational hazards or exposures - * Pertinent family history - * Nutritional status - special diets, malnutrition, weight loss #### **Pertinent Medication Factors** - * Medication history - Prescription medications - Non-prescription medications - Alternative and investigational therapies - Medication use within previous 6 months - Allergies or intolerances - History of medication reactions - Adherence to prescribed regimens - Cumulative mediation dosages #### **Pertinent Medication Factors** - * Medication - Indication, dose, diluent, volume - * Administration - Route, method, site, schedule, rate, duration - * Formulation - Pharmaceutical excipients - * e.g., colorings, flavorings, preservatives - Other components - * e.g., DEHP, latex ### **Pertinent Medication Factors** - * Pharmacology - * Pharmacokinetics (LADME) - * Pharmacodynamics - * Adverse effect profiles - * Interactions - drug-drug - drug-nutrient - drug-lab test interference - * Cross-allergenicity or cross-reactivity ### **ADR Information** - * Incidence and prevalence - * Mechanism and pathogenesis - Clinical presentation and diagnosis - * Time course - * Dose relationship - * Reversibility - * Cross-reactivity/Cross-allergenicity - * Treatment and prognosis #### **ADR Information Resources** ## * Tertiary - Reference books - * Medical and pharmacotherapy textbooks - * Package inserts, PDR, AHFS, USPDI - * Specialized ADR resources - Meyler's Side Effects of Drugs - Textbook of Adverse Drug Reactions - * Drug interactions resources - * Micromedex databases (e.g., TOMES, POISINDEX, DRUGDEX) - Review articles #### **ADR Information Resources** - * Secondary - MEDLARS databases (e.g., Medline, Toxline, Cancerline, Toxnet) - Excerpta Medica's Embase - International Pharmaceutical Abstracts - Current Contents - Biological Abstracts (Biosis) - Science Citation Index - Clin-Alert and Reactions #### **ADR Information Resources** - * Primary - Spontaneous reports or unpublished data - * FDA - * Manufacturer - Anecdotal and descriptive reports - * Case reports, case series - Observational studies - * Case-control, cross-sectional, cohort - Experimental and other studies - * Clinical trials - * Meta-analyses ## **Causality Assessment** - * Prior reports of reaction - * Temporal relationship - * De-challenge - * Re-challenge - * Dose-response relationship - * Alternative etiologies - Objective confirmation - Past history of reaction to same or similar medication ## **Causality Assessment** - * Examples of causality algorithms - Kramer - Naranjo and Jones - * Causality outcomes - Highly probable - Probable - Possible - Doubtful #### Naranjo ADR Probability Scale | | sess the adverse drug reaction, please answer the following qu | Yes | No | Do Not Know | Score | |-----|---|-----|----|-------------|-------| | 1. | Are there previous <i>conclusive</i> reports on this reaction? | +1 | 0 | 0 | | | 2. | Did the adverse event appear after the suspected drug was administered? | +2 | -1 | 0 | | | 3. | Did the adverse reaction improve when the drug was discontinued or a <i>specific</i> antagonist was administered? | +1 | 0 | 0 | | | 4. | Did the adverse reactions appear when the drug was readministered? | +2 | -1 | 0 | | | 5. | Are there alternative causes (other than the drug) that could on their own have caused the reaction? | -1 | +2 | 0 | | | 6. | Did the reaction reappear when a placebo was given? | -1 | +1 | 0 | | | 7. | Was the drug detected in the blood (or other fluids) in concentrations known to be toxic? | +1 | 0 | 0 | | | 8. | Was the reaction more severe when the dose was increased, or less severe when the dose was decreased? | +1 | 0 | 0 | | | 9. | Did the patient have a similar reaction to the same or similar drugs in <i>any</i> previous exposure? | +1 | 0 | 0 | | | 10. | Was the adverse event confirmed by any objective evidence? | +1 | 0 | 0 | | | | | | | Total Score | | | Total Score | ADR Probability Classification | |-------------|--------------------------------| | | | | 9 | Highly Probable | | 5-8 | Probable | | 1-4 | Possible | | 0 | Doubtful | ## **Management Options** - * Discontinue the offending agent if: - it can be safely stopped - the event is life-threatening or intolerable - there is a reasonable alternative - continuing the medication will further exacerbate the patient's condition - * Continue the medication (modified as needed) if: - it is medically necessary - there is no reasonable alternative - the problem is mild and will resolve with time ## **Management Options** - * Discontinue non-essential medications - * Administer appropriate treatment - e.g., atropine, benztropine, dextrose, antihistamines, epinephrine, naloxone, phenytoin, phytonadione, protamine, sodium polystyrene sulfonate, digibind, flumazenil, corticosteroids, glucagon - * Provide supportive or palliative care - e.g., hydration, glucocorticoids, warm / cold compresses, analgesics or antiprurities - * Consider rechallenge or desensitization ## Follow-up and Re-evaluation - * Patient's progress - * Course of event - Delayed reactions - * Response to treatment - * Specific monitoring parameters ## **Documentation and Reporting** - * Medical record - Description - Management - Outcome - * Reporting responsibility - JCAHO-mandated reporting programs - Food and Drug Administration - * post-marketing surveillance - * particular interest in serious reactions involving new chemical entities - Pharmaceutical manufacturers - Publishing in the medical literature ## **Components of an ADR Report** - * Product name and manufacturer - * Patient demographics - Description of adverse event and outcome - * Date of onset - * Drug start and stop dates/times - Dose, frequency, and method - * Relevant lab test results or other objective evidence - * De-challenge and re-challenge information - * Confounding variables ## MEDWATCH 3500A Reporting Form https://www.accessdata. fda.gov/scripts/medwatch #### For use by user-facilities, distributors and manufacturers for MANDATORY reporting | UF/Dist report # | | |------------------|--------------| | | | | | FDA Use Only | Form Approved: OMB No. 0910-0291 Expires: 04/30/03 | A. Patient information | | C. Suspect medication | (s) | | | |---|---|--|--|--|--| | Patient identifier 2. Age at time | 3. Sex 4. Weight | Name (give labeled strength & mfr/labeler, if known) | | | | | of event: | femalelbs | #1 | | | | | Date | or | #2 | | | | | In confidence of birth: | male kgs | 2. Dose, frequency & route used | Therapy dates (if unknown, give duration) | | | | B. Adverse event or pro | | #1 | from/to (or best estimate)
#1 | | | | . Adverse event and/or | Product problem (e.g., defects/malfunctions) | | | | | | Outcomes attributed to adverse ever
(check all that apply) | disability | #2 | #2 | | | | □ death | congenital anomaly | Diagnosis for use (indication) | Event abated after use
stopped or dose reduced | | | | (mo/day/yr) | required intervention to prevent
permanent impairment/damage | #1 | #1 yes no doesn't | | | | hospitalization – initial or prolong | erm . | #2 | | | | | | | 6. Lot # (if known) 7. Exp. | . date (if known) #2 yes no doesn't apply | | | | Date of event (moldaylyr) | 4. Date of
this report
(moldaylyr) | #1 #1 | 8. Event reappeared after | | | | (moldaylyr) Describe event or problem | (mo/day/yr) | #2 #2 | reintroduction | | | | . Describe event of problem | | 9. NDC # - for product problems only (if | #1 yes no doesn't apply | | | | | | | #2 yes no doesn't | | | | | | 10. Concomitant medical products ar | nd therapy dates (exclude treatment of event) | D. Suspect medical de | vice | | | | | | 1. Brand name | | | | | | | 2. Type of device | | | | | | | 2. Type of device | | | | | | | Manufacturer name & address | Operator of device | | | | | | | health professional | | | | | | | lay user/patient | | | | | | | other: | | | | | | | | | | | | | | 5. Expiration date | | | | | | 6. | (molday/yr) | | | | | | model # | | | | | . Relevant tests/laboratory data, inclu | uding dates | catalog # | 7. If implanted, give date (molday/yr) | | | | | | serial # | | | | | | | | 9 If explanted give date | | | | | | lot # | (malday/yr) | | | | | | other# | | | | | | | 9. Device available for evaluation? | (Do not send to FDA) | | | | | | | eturned to manufacturer on (moldaylyr) | | | | | | 10. Concomitant medical products an | nd therapy dates (exclude treatment of event) | | | | 00 | and the modical conditions (o.g"' | | | | | | Other relevant history, including pr
race, pregnancy, smoking and alcohol | eexisting medical conditions (e.g., allergies,
I use, hepatic/renal dysfunction, etc.) | | | | | | | | | | | | | | | E. Initial reporter | | | | | | | | hone # | 1 1 1 1 1 1 1 1 1 | d Initial consideration | | | | | n of a report does not constitute an | 2. Health professional? 3. Occup | pation 4 Initial reporter also
sent report to FDA | | | | distributor | that medical personnel, user facility,
, manufacturer or product caused or | ☐ yes ☐ no | yes no unk | | | contributed to the event